1980. PArKer NATIONAL AERONAUTICS AND SPACE ADMINISTRATION * APOLLO 17 DECEMBER 6 LAUNCH DO NOT DISCARD THIS COPY BASELINE FOR ALL LAUNCH DATES # CHANGE A LM DATA CARD BOOK INDEXING DATA DATE OPR # T PGM SUBJECT M5C 00 R APO ** SIGNATOR LOC Mitchell 080-44D PREPARED BY 481154 FLIGHT PLANNING BRANCH CREW PROCEDURES DIVISION MANNED SPACECRAFT CENTER HOUSTON.TEXAS OCTOBER 10, 1972 ## APOLLO 17 ### LM DATA CARD BOOK OCTOBER 10, 1972 PREPARED BY: R. A. MITCHELI BOOK MANAGER APPROVED BY: J. W. O'NEILL, CHIEF FLIGHT PLANNING BRANCH CREW PROCEDURES DIVISION It is requested that any organization having comments, questions, or suggestions concerning this document contact R. A. Mitchell, TRW Task 81, Building 4, room 265, telephone 483-3953. This document is under the configuration control of the Crew Procedures Control Board (CPCB). All proposed changes should be submitted to the Apollo Flight Data File Manager, T. W. Holloway, CG5, Building 4, room 230, telephone 483-4271. Distribution of this document is controlled by Flight Data File Manager, T. W. Holloway, Flight Planning Branch, Crew Procedures Division. ## APOLLO 17 ## LM DATA CARD BOOK # LIST OF EFFECTIVE PAGES CHANGE A 10/10/72 | | PAGI | E | | | | DATE | |---|------|---|---|---|---|----------| | * | i. | | | • | | 10/10/72 | | | ii | | | | | 9/11/72 | | | iii | | | | | 9/11/72 | | | įv | | | Ĭ | Ī | 9/11/72 | | * | i. | | | • | • | 10/10/72 | | * | 2. | : | | ۰ | • | 10/10/72 | | * | 3. | | • | • | • | 10/10/72 | | * | 4 . | • | • | 0 | • | 10/10/72 | | * | 5. | | | • | • | 10/10/72 | | * | 6. | | • | ۰ | ٠ | 10/10/72 | | * | 7 . | • | • | • | • | | | ^ | | • | • | • | • | 10/10/72 | | | - | • | • | | • | 9/11/72 | | | 9. | • | | | • | 9/11/72 | | * | 10 | | | • | | 10/10/72 | | | 11 | • | | | ٠ | 9/11/72 | | | 12 | | • | | • | 9/11/72 | | | 13 | | | • | | 9/11/72 | | | 14 | • | • | | | 9/11/72 | | | 15 | | | | • | 9/11/72 | | | 16 | | | | • | 9/11/72 | | * | 17 | | | | • | 10/10/72 | | * | 18 | | | | | 10/10/72 | | * | 19 | | | | | 10/10/72 | | * | 20 | | | | | 10/10/72 | | * | 21 | | | | • | 10/10/72 | | * | 22 | | | | | 10/10/72 | | | 23 | | | | | 9/11/72 | | | 24 | | | | | 9/11/72 | | | 25 | | | | | 9/11/72 | | | 26 | | | | ٠ | 9/11/72 | | | 27 | | | | | 9/11/72 | | | 28 | | | | | 9/11/72 | | | 29 | | | | | 9/11/72 | | | 30 | | | | | 9/11/72 | | | 31 | | | | | 9/11/72 | | | 32 | | | | | 9/11/72 | | | 33 | | | | | 9/11/72 | | | 34 | | | | | 9/11/72 | | | 35 | | | | | 9/11/72 | | | 36 | | • | : | | 9/11/72 | | | 00 | | | • | | 3/11/12 | THIS PAGE INTENTIONALLY BLANK ## LM ACTIVATION CARD | | | | | | PRI | M E | VAP | AC | TIV | ATI | ON | TIM | E | |---|-----------------|---|-----|--|-----|-----|-----|------|-----|-----|-----|----------------|---------------| | | | • | | | | G | ET | | | | | | | | | | | | | | | | DAI | P P | AD | | | | | + | | | | | | + | | | | | | LM | WT (36744)N47 | | + | | | | | | + | | | | | | CS | M WT(37831) | | + | | | | | | + | | | | | | GM | BL (00648)N48 | | + | | | | | | + | | | | | | | (00646) | | | ED BATT VOLTAGE | BA | TT A | | | | | | | | | | | | | | | | | | | BA | TT B | | | | | | | | | | | | | | GE. | Т | | 2 | | | | | | DOC | KED | P5 | 2 A | LIG | aN. | | | | | | | | | | | | | | | | R ₁ | N93 | | | | | | | | | | | | | | R ₂ | 9 | | | | | | | | | | | | | | R ₃ | V | | | | | | | | | | | | | | GE | Т | | | | | | | | | | VO | 6 N | 20 | | | | | | | | LM | | | | | С | SM | | | R | GE.T | | | | | 140 | | | | | | | | | R1 | ::_ | | | 1 | | | | | | | | | | | R2 | (109:12:00) | | | | | 111 | | | | | | | | | R3 | | | | | | 3 | | | | | | | | | R1 | ::_ | | | | | | | | | | | | | | | (109: 22: 00) | | | | | | | | | | | | | | R3 | | | | | | | | | | | | | | | R1 | ::_ | | | | | | | | | | | | | | R2 | (110:22:00) | | | | | | | | | | | | | | R3 | | | _ | | | | - | - | AGS |) | _ | | | | |-----|-------|----|--|---|---|-----|---|---|----|----------|-----| | K F | FACTO | OR | | | (| 11 | 0 | • | 00 | 00 | _) | | + | | | | + | | | | | | (+60458) | 224 | | + | | | | + | | | | Г | | (+29364) | 225 | | + | | | | + | | | | | | (+60366) | 226 | | + | | | | + | | | | | | (+00643) | 305 | | - | | | | - | | | | | | (-33007) | 662 | | - | | | | - | | | | | | (-54455) | 673 | | | | | | | | | | | | (-00002) | 540 | | | | | | | | | | | | (+00007) | 541 | | | | | | | | | | | | (-00002) | 542 | | | | | | | | | | | | (+00000) | 544 | | | | | | | | | | | | (-00101) | 545 | | | | | | | | | | | | (-00023) | 546 | N33 TIG N81 LOCAL **VERT** N42 FDAI INER AGS 373 -9.4) 0.0 +0.8) | | NO CSM CIRC | | | | | | | | | | | | | | |---|-------------|---|---|--|--|---|---|---|---|--|--|-------|-----------|--| | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS | TIME | | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN | CLOSEST | | | + | 0 | | | | | + | 0 | | | | | SEC | APPROA'CH | | | | | | | | | | | | | | | RANGE | | | | | | | | | | | | | | | | RDOT | | | | | 0 | | | | | | 0 | | | | | θ | | | ## PDI RULES | 1 | REQUIRE | ALITO | III I AGE | OR | AUTO | -ON (| NO | AUTO | ULLAGE | |-----|----------|--------|-----------|----|------|-------|----|------|--------| | 1 . | ILLOUINE | 11010 | 0551105 | | | | | | | | | OD NO AL | ITO_ON | LITSMOD | T | FMFR | CARD) | | | | 2. PDI +31 SEC: .MAX BURN TIME FOR PDI-2 OPPOR- TUNITY .MAX TIME WITHOUT FTP 3. LR GO'S: .ACCEPTED AND CONVERGED BY P64 .ACCEPTED AND CONVERGED IN P63, LOST REGAINED IN P64 (DATA NOT ACCEPTED BY LGC: ΔH<1500') .ACCEPTED AND CONVERGING IN P63, CONVERGED IN P64 (DATA NOT ACCEPTED BY LGC: ΔH<1500') NO LR ABORTS: .PGNS H<10000', NO 3-69 .PGNS H<6000', WITH 3-69 5. NO PGNS: ABORT UNLESS AFTER HI GATE THRUST: NO-GO IF GTC HAS NOT DECREASED TO 57% BY P64 +15 SEC BINGO FUEL 1 MIN 31 SEC AFTER LOW LEVEL OR WHEN FUEL QTY <2% UNLESS LANDING IMMINENT NOTE: FLASHING LR ALT OR VEL LTS PRECEDED BY STEADY LR LT WITH ALT LOCK-ON (<40K FT), CYCLE LR CB ## NO PDI + 12 | 7.00 | | | | | _ | | | | | - | - | | |------------|--|-------------------|----|----------------|---|---------------|----|-----|---|-------------|---|----------------------| | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (113) N33 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (01) TIG | | + | 0 | | | | | + | 0 | | | | Π | SEC (08.20) | | | | | | | | | | | | | I | ΔVX (+107.9) N81 | | П | | | | | | | | | | | | ΔVY (+0.0) LV | | | | | | | | | | | | | 1 | ΔVZ (-46.9) F | | + | DESCRIPTION OF THE PERSON NAMED IN | | | | | + | | | | | I | HA (+143.8) N42 | | | | | | | | | | | | | 1 | HP (+5.6) | | + | | | | | | + | | | | | | ΔVR (+117.7) | | Χ | Χ | Χ | | | | Χ | Χ | Χ | | | | BT (0:39) | | X | Χ | Х | | | | Χ | Χ | Χ | | | | R (000) FDAI | | Х | Χ | Х | | | | Х | X | Х | | | | P (272) INER | | + | | | | | | + | | | | | 1 | TIG (+181.1) 373 | | | | | | | | | | | | | T | ΔVX (+107.9) N86 | | | | | | | | | | | | | Ţ | ΔVY (0.0) AGS | | | | | | | | | | | | | 1 | ΔVZ (-46.9) | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (113) N11 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (56) CSI | | + | 0 | | | | | + | 0 | | | - | | SEC (37.70) G | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (115) N37 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (37) TPI | | + | 0 | | | | | + | 0 | | | | | SEC (08.20) | | + | T | | | | | + | | | П | | 1 | ∆VX(98.0)NO DOI-2 | | Г | P | GN | S | | | | RE | SIC | U | AL: | S | AGS | | | | | Δ\ | /X | | N8 | 35 | | | | 1 | ΔVX 500 | | | | | Δ١ | / Y | | | | | Г | T | T | ΔVY 501 | | | | | Δ | ΙZ | | | | | | | 1 | ΔVZ 502 | | Generaliza | A CONTRACTOR OF THE PARTY TH | a distribution of | | And in case of | | COLUMN COLUMN | | | | OR PARTY OF | | | CIRC/NO PDI +12 PDI1/PDI2 ABORT ## PDI 1 ABORT CARD | | | | | | | | PD | ΙΊ | PA | D | | | |----|-----|-----|---------------------------|----------|---|-----|-----|-----|-----|--------|-----|-------------------| | + | 0 | 0 | | | | + | 0 | . 0 | | |
 HRS (112) N33 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (49) PDI | | + | 0 | | | | | + | 0 | | | | | SEC (37.70) | | | | | | | | | | | | | | TIG(169.6)AGS 373 | | Χ | Χ | | | | | Х | Χ | | | | | TGO(11:33) N61 | | | | | | | | | | | | | | X RANGE (+0.0) | | Χ | χ | Χ | | | | Χ | χ | Χ | | | | R (000) FDAI | | Χ | χ | Χ | | | | Χ | χ | Χ | | | | P (108) AT TIG | | Χ | χ | Χ | | | | Х | χ | Χ | | | | Y (290) | | | | | | | | | | | | | | DEDA 231 IF ROD | | | | | | (0 | <pd< td=""><td>I 1</td><td><10</td><td>:00</td><td>) A</td><td>BOR</td><td>T P</td><td>AD EARLY</td></pd<> | I 1 | <10 | :00 |) A | BOR | T P | AD EARLY | | LO | G I | NSE | | | GET
+
GET | | , | | | :
: | 5 | 5 0 0 | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (115) N37 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (37) TPI | | + | 0 | | | | | + | 0 | | | | | SEC (08.20) | | | | | | | | ÷ | | | | | | TPI(337.1)AGS 275 | | | | | and the latest section of | | - | - | PDI | 1< | 17: | 10) | AB | ORT PAD LATE | | L0 | G I | NSE | | + | GET
GET | | | | | : | 5 | | | | | | | + | | | | | | T- | 0 | 0 0 0 | | | | | Н | IAM
+ | GET | = | | | | | 5 | 0 0 0 | | | | | С | SI | GET | = | | | | | | | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (117) N37 | | + | 0 | О | 0 | | | + | 0 | 0 | 0 | | | MIN (36) TPI | | + | 0 | | | | | + | 0 | | | | | SEC (03.70) K | | # | | | | | | 4 | | | | | | TPI(456.1)AGS 275 | | | | | T2- | 1(P | DI | 1 + | 24 | :45 | | : |) | ABORT PAD | | |---|-----|-----|-----|----------|-----|-----|-----|-----|-----|-----|-----|-----------------|----| | L0 | G I | NSE | RTI | ON. | GET | = | | | | | | 0 0 0 | | | | | | BOO | ST + | GET | = | | | | | 5 | • | | | | | | | + | | | | - | | 3 | 0 | 0 0 0 | | | | | | H | IAM
+ | GET | = | | | | 8 | 5 | 0 0 0 | | | | | | C | SI | GET | = | | | | | | : | | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (113) N3 | 3 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (14) TI | G | | + | 0 | | | , | | + | 0 | | | | | SEC (22.60) | Ц | | | | | | | | | | | | | | TIG(194.4)AGS 3 | 73 | | + | 0 | 0 | | | | + | 0 | 0 | | | Ш | HRS (119) N3 | 7 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (34) TP | | | + | 0 | | | | | + | 0 | | | | | SEC (59.10) A | 1 | | | | | | | | | | | | | | TPI(575.0)AGS 2 | | | | _ | | | | | N | 69. | TAR | GET | UF | DAT | E | | | | | _ | | | Ш | ΔD | N R | NG | | | | | | | | _ | _ | _ | _ | | | RN | G | | | | V25 | | | 200000000000000000000000000000000000000 | _ | | | _ | | ΔR | LS | | | | | | _ | | | _ | _ | | _ | | - | N R | | _ | | | V21 | _ | | | _ | _ | _ | _ | | | N R | | | | | V24 | | | | | _ | _ | _ | | | RN | G | | | | | _ | | - | | | | | | ΔR | LS | | | | - | V23 | _ | | | T | HR0 | TTL | E D | OWN | | | | | _: | | | | | | | | | | Т | 3-1 | (1 | RE | V) | ABC | RT | TIME | | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (114) N3 | 3 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (57) TI | G | | + | 0 | | | | | + | 0 | | | | | SEC (30.00) | 1 | | | | | | | | | | | | | | TIG(297.5)AGS 3 | 73 | ## PDI 2 ABORT CARD | | | | en-teresto | | A LABORATOR | | P | DI | 2 F | AD | - | | |----|------|-------------|----------------------|----------|-------------|------|-----|-----|------|-----|------|-------------------| | + | 0 | 0 | | | | + | 0 | 0 | Г | | | HRS (114) N33 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (43) PDI | | + | 0 | | | | | + | 0 | | | | | SEC (09.70) | | | | | | | | | | | | | | TIG(283.2)AGS 373 | | Χ | Χ | | | | | X | χ | | | | | TGO(11:33) N61 | | | | | | | | | | | | | | X RANGE (+0.0) | | Χ | Χ | Χ | | | | Χ | χ | χ | | | | R () FDAI | | Χ | Χ | χ | | | | χ | χ | Χ | | | | P () AT TIG | | Χ | Χ | Χ | | | | Χ | χ | χ | | | | Y () | | | | | | | | | | | | | | DEDA 231 IF RQD | | | | | | (0< | PDI | 2< | 6:2 | 0) | AB0 | RT | PAD | EARLY | | LO | G II | | 300:
H | ST (| GET
GET | = - | | | | | 0 | 0 0 0 | | | | | | SI (| GET | = | | | | : | | | | + | 0 | 0 | 0 | _ | \dashv | + | 0 | 0 | | | | HRS (119) N37 | | + | 0 | 0 | 0 | \dashv | - | + | 0 | 0 | 0 | _ | - | MIN (34) TPI | | + | 0 | | | | | + | 0 | | | | | SEC (59.10) | | | | | r1 ' | 016 | 20 | + DD | T 2 | /1E | - 40 | \ A | DOD. | TPI(575.0)AGS 275 | | LO | G II | The same of | area constitution of | | | | | | |) A | 5 | T PAD LATE | | | | | C.S | SI | ΓIG | = | | | | | | | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (117) N37 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (36) TPI | | + | 0 | | | | | + | 0 | | | | | SEC (03.70) | | + | | | | | | + | | | | | | TPI(456.1)AGS 275 | | | | TZ | 2-2 | (PDI | 2 | + 2 | 22:1 | 19_ | : | | _) A | | | |----|---|--|---|----------|---|--|---|---------------|---------------|---------------|---------------------|-------------|---| | LO | G I | NSE | RT: | ION | GET | = | | | | | | | | | | | | BOO | +
T20 | GFT | = | | | | | 5 | | | | | | | | + | | | | | | T | 0 | 0 0 0 | Į | | | | | ŀ | MAH
+ | GE I | = | | - | | | 5 | 0 0 0 | | | | , | _ | (| CSI | GET | = | | | | | | : | | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (115) | N33 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (05) | TIG | | + | 0 | | | | | + | 0 | | | | | SEC (29.00) | | | + | | | | | | 1 | | | | | TIG(305.5)AGS | 373 | | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (119) | N37 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (34) | [PI | | + | 0 | | | | | + | 0 | | | SEC (59.10) | _ | | | | ÷ | | | | | | | | | | TPI(575.0)AGS | 275 | | | | | | | | | | Name and Address of the Owner, where | | | ET | UPD | ATE | | _ | | | | | _ | _ | Ц | | | | | | | | | | _ | | _ | _ | _ | Н | | | G | | | | V25 | | | | | | _ | _ | Щ | NAME OF TAXABLE PARTY. | CANADA STATE | - |
 | | | | | | | | _ | _ | | | PAS NO. | | | | | V21 | \dashv | | _ | | _ | _ | _ | \square | | | | | | | V24 | | | | | | | _ | | | A PROPERTY. | G | w/Population | | | | _ | | | | T | | | | - | LS | | | | | V23 | | | 22 | | 1HR | UIT | LE | DOM | N | ****** | | | | : | | | | | | | | | Т3 | -2 | (1 | REV |) A | BOR | T | IME | | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (116) | 133 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | | ΓIG | | + | 0 | | | | | + | 0 | | | | | SEC (00.00) | | | + | | | | | | + | | | | TIG(411.0)AGS | 373 | | | | | + | + 0
+ 0
+ 0
+ 0
+ 0
+ 0
+ 0
+ 0
+ 0
+ 0 | + 0 0 0 + 0 0 + 0 0 + 0 0 + 0 0 + 0 | BOO | HAM | HAM GET GE | BOOST GET = HAM | BOOST GET = | BOOST GET = | HAM GET = | LOG INSERTION GET = | BOOST GET = | # BOOST GET = # 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | PDI2/PDI2 ABORT LUNAR SURFACE | FIRST REV ACTIVITY | | LUN | AR SUR | FAC | E CARD | | | | | | LAUNCH PREF | P | |--|----------------------|----------------------|--|-----------------------------|-----------------------------|--|----------------------------|-------|------|-------------------------------------|--|--| | N20 (EMERGENCY LIFTOFF) OG IG MG P57, A/T 3, REFSMMAT N04 , GRAV ERR STAR (N71) N05 ANGLE DIFF N93 X Y Z N20 (PARKING) | 047
544 | T(+N)
NG(+E)
T | | NO4
ALIGN
NO5_
N93 | STAR 1 STAR 2 STAR 3 STAR 4 | GRAV ERR
(N71)
DIFF | NO4
STAF
NO5
N 93 | 3 | | _(N7_
_ AN_
_ X
_ Y
_ Z | NDING SITE GRAV ERR 71) NGLE DIFF 54 : 00) | | | OG 0.00 IG MG NO VOICE LGC CLOCK SYNCH | | | LIFT-OFF | | | | REV | 50 T | IG | | | and the same of th | | CST ZERO = :: | NOM | INAL = (M=2) | | | ~ (M=2) -2 | 2:30 | | | - (| (188 | 03 : 15) | | | $+(i) \cdot (24) = $ | REV
15
16 | | NOM TIG
116:56:11
118:54:47 | REV
32
33 | NEW TIG | NOM TIG
150:32:16
152:30:51 | 544
545
546
377 | | | +5 | :02 | | | GET = : : | 17
18
19
20 | | 120:53:22
122:51:58
124:50:34
126:49:09 | 34
35
36
37 | | 154:29:27
156:28:02
158:26:38
160:25:13 | K F/ | ACTOR | (1: | 80 | 00 00) | Name and Address of the Owner, where which is the Owner, where the Owner, which is the Owner, where the Owner, which is i | | (1) i=1, 2, 3,
(2) Latest CST not exceed-
ing NOM TIG for this REV
(3) Must be in 24 hour day | 21
22
23 | | 128:47:46
130:46:20
132:44:56 | 38
39
40 | | 162:23:48
164:22:24
166:20:59 | 047
053 | | АВ | IAS | UPDATE* | | | LM SHADOW LENGTH GET LENGTH (ft) | 24
25
26
27 | | 134:43:32
136:42:07
138:40:43
140:39:18 | 41
42
43
44 | | 168:19:34
170:18:09
172:16:45
174:15:20 | | | + | + | PBIASY
PBIASZ | | | 110 110
130 60 | 28 | | 142:37:54
144:36:29 | 45
46 | | 176:13:55
178:12:30 | | GYRO | DR | IFT | UPDATE* | 1 | | 150 40 | 30
31 | | 146:35:05
148:33:40 | 47
48 | | 180:11:05
182:09:40 | | | | 1 | NBDY NBDY | 1 | | 160 32 180 22 | | | | 49
50 | | 184:08:30
186:07:05 | *PR | OCEDU | IRES | ON | NBDZ
PAGE 2 | - | ## ABORT/ASCENT CARD | 7100 | | / " | .0 | | | ' ' | | | | | | | | | | | | | |--|----------|-----------|------------|--|----------|--|---------------------
--|--------------------|--|----------|-----|------------|-------------------|----------------|-----|-----------------|------------| | ASCENT RULES | 1 | | | | | | THE COLUMN STATE OF | TO STATE OF THE ST | LM | AS | CENT | PAD | | | TO A DO TO SHE | | | 15 | | UNDERBURN | + | 0 | 0 | ALCOHOLD SALES | T | | + | 0 | 0 | PRESIDENCE OF THE O | | + | To | 0 | П | | HRS (188) N33 | 1 | | ΔV(FPS) TIME(SEC) PGNS AGS | - | - | - | _ | \vdash | \dashv | - | | - | | \vdash | + | + | - | 0 | _ | MIN (03) TIG | - | | <400 <20 NULL RESIDUALS AUTO, A/H 15fps | + | 0 | 0 | 0 | \vdash | 4 | + | 0 | 0 | 0 | | | 0 | 0 | U | _ | 4 | = | | >400 >20 A/H BURN HA, HP AUTO, A/H 15fps
H CONTROL | + | 0 | BOOK ALIFT | 200000000000000000000000000000000000000 | | | + | 0 | | | | + | 0 | | | | SEC (14.64) | 15 | | INSERTION | + | | | | | | + | | | | 1 | + | | | | - | V(H) (5539.2) | 1 | | WITH VOICE-GROUND RECOMMENDS TRIM SOURCE AT | + | | | | | The same of sa | + | | | | | + | | | | | V(V) (32.0)N76 | | | $T_{GO} = 1 MIN$ | | 0 | | | | | | 0 | | | | 1 | 0 | | | | X RANGE(+0.0)* | | | • DIRECT ASCENT RNDZ | + | 1 | | | | 7 | + | | - | MINISTER COUNTY | | 1+ | ALTO COMMO | ACT COLUMN | | | 047 (+37153 | 4 . | | TRIM X-AXIS ONLY TO <2 FPS AND STANDBY FOR TWEAK AT INSERTION ATTITUDE | + | annae suo | - | COMMUNICATION | | - | + | | | DESTRUCTION | | + | - | OF LOCK PROPERTY. | - | _ | 053 (+07045 | 4 | | • COELLIPTIC RNDZ | - | - | | | | - | - | | THE REAL PROPERTY. | - | - | - | - | | - | | | 4 | | TRIM X-AXIS ONLY TO <2 FPS AND | + | - | | DAYES LUNGO | - | _ | + | | - | - | _ | + | - | | | _ | 224/226(+58624 | - | | STANDBY FOR TWEAK (10° OHW OR 257° FDAI) | + | - | | (Augustus) | | _ | + | | | | | + | | | | | 231 (+56906) | | | TWEAK AT INSERTION PLUS 3 MINUTES | + | | | | | | + | | | | 4 | + | | | | | 465 (+32.0) | | | FOR NO VOICE (TRIM TO <2 fps) | + | | | | | | + | | | | 1 | + | | | | | 373L.0.(+483.2) | The second | | PGNS,AGS DIFFER < 10FPS, TRIM ACTIVE SYSTEM PGNS,AGS DIFFER > 10FPS, TRIM SYSTEM WHICH | + | 0 | 0 | No. of Contract | П | | + | 0 | 0 | | | + | 0 | 0 | | | HRS (188) N37 | Monte | | AGREES WITH RR | + | 0 | 0 | 0 | \Box | 7 | + | 0 | 0 | 0 | \neg | + | 0 | 0 | 0 | | MIN (57) TPI | | | ATT/RATE ERROR >10°/SEC , SWITCH GUIDANCE | + | 0 | Ť | | \vdash | 1 | + | 0 | | | \vdash | + | 0 | Ť | | | SEC (32.30) | | | T3 (1 REV) ABORT PAD | 1+ | | | - | | | + | 0 | | | | + | - | | i | + | LM WT (10917) | 1 | | | + | | | POST CONTRACTOR OF THE PARTY | \dashv | - | - | _ | | | - | - | - | 0 | \dashv | - | | ł | | LOG INSERTION GET= | + | 0 | 0 | | - | _ | + | 0 | 0 | | - | + | 0 | 0 | | - | HA (62.0) | | | CSI TIG= | + | 0 | 0 | | | _ | + | 0 | 0 | | _ | + | 0 | 0 | | • | HP (62.0) CSM | | | + 1 3 3 0 0 | + | | | | | | HA | V | 82 | + | | | | | HA | 315 | | | | TPI TIG= | + | | | | | | HP | | | + | | | | | HP | 403 | | | | + 0 0 | | | | | | | | RES | SID | UA | LS | | | | | | | | | + 0 0 0 | | | | PC | NS | | | | | | | A | GS | 2000 | | | 8 | _ | | + 0 | | | | Δ | | | denumbus | N85 | 5 | | Ī | ^\ | X | | ı | 500 | | AGI | | | + | H | | Δ\ | | | | ., | | - | 1 | | | | | 501 | | | | ONE REV LATE | \vdash | - | \vdash | ΔΙ | | | | | | | + | - | | | | 502 | | | | (130 0 01 0 20 / | | 1 1 | | Δ١ | 1 | | | | | | • | Δ\ | 7 | | ; | 302 | A . | | *NOTE: LOAD 8 NM CROSSRANGE IF GREATER THAN 8 NM ABORT/ASCENT DIRECT TPI ## DIRECT TPI CARD IF TWO OF THREE SOLUTIONS AGREE, BURN PRIORITY SOLUTION. PRIORITY OF SOLUTION: PGNS, AGS, CMC, CHARTS. GUIDE VALUES: \dot{X} =3 fps, \dot{Y} =7 fps, \dot{Z} =9 fps RR AGREES WITH VHF WHERE ΔR =0.01R + 0.5 NM, ΔR IS ALWAYS \geq 1 NM RR DOES NOT AGREE WITH VHF, MSFN ISOLATES FAILED SYSTEM. APS FOR AV>40fps, DPS FOR AV>6fps(DPS FULL) 11111111111111 AGS RECOVERY FROM BAD RADAR MARKS, PAGE 9 | | | | | | | | TP | P | AD | | | | |----|---|---|---|--|--|---|----|---|----|---|-----|----------------| | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (188) N37 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (57) TPI | | + | 0 | | | | | + | 0 | | | | | SEC (32.30) | | R1 | | | | | | | | | | | N55 | | | | 0 | | | | | | 0 | | | | | ΔVX(+75.1) N81 | | | 0 | | | | | | 0 | | | | | ΔVY(-0.3) LV | | | 0 | | | | | | 0 | | | , | | ΔVZ(+14.7) | | + | 0 | | | | | + | 0 | | | | | R(+36.74) N54 | | - | 0 | | | | | - | 0 | | | | | R(-101.7)TIG-5 | | χ | Χ | | | | | Х | χ | | | | | BT(00:03) | | | TPI SOLUT | IONS | | | |--------------------|--------------------------------|--------|-------------------------------------|--------| | | PGNS | AGS | CMC | CHARTS | | TIG N37 | 373 | N37 | | | | θ LOS (+26.6) N55 | 303 | N55 | | | | HP (+46.7) N58 | 402 | N58 | | | | ΔV TPI (+76.5) | 370 | | | | | ΔV TPF (+31.7)** | 371 | | | | | ΔVX N81 | 450 | N81 | <u></u> ∧V. | Χ | | ΔVΥ | 451 | | k | | | ΔVZ | 452 | | ΔV. | Ζ | | ** IF AV TPF>100 f | ps, <u>OR</u>
ΔV TPF>55 fps | DUOF O | CHANGE SIGN
BIAS; ΔVX =
ΔVZ = | -1.0 | | TIC NOT | 272 | 1107 | | | | TIG | N37 | 373 | N37 | | |----------|-----|-----|------|-----| | e LOS | N55 | 303 | N55 | | | HP | N58 | 402 | N58 | | | ΔV TPI | - | 370 | | | | ΔV TPF** | | 371 | | | | ΔVX | N81 | 450 | N81* | ΔVX | | ΔVY | | 451 | * | | | ΔVZ | | 452 | * | ΔVZ | | ΔVZ | | 452 | * | | | PGNS | | AGS | | | | | | | | |------|-----|-----|-----|-----|--|--|--|--|--| | ΔVX | N85 | | ΔVX | 500 | | | | | | | ΔVY | | | ΔVY | 501 | | | | | | | ΔVZ | | | ΔVZ | 502 | | | | | | # 700 # AGS RECOVERY FROM BAD RADAR MARKS PRE TPI ASSUMED STEADY STATE BEFORE N49 411+0 / ANGLE, RANGE AND RANGE RATE 606R -XXXXX RANGE AND ANGLES USED IN LAST UPDATE +00000 RANGE RATE USED IN LAST UPDATE DO AN IMMEDIATE V47 FOR THE FOLLOWING: 1) LESS THAN 10 MIN OF TRACKING LEFT (AND ANOTHER AT TIG -5 MIN) 2) FOR θ,R, OR R GREATER THAN 5°, 5NM, OR 15FPS: ALSO REINITIALIZE FILTER, AND CONTINUE MANUAL UPDATING. DON'T DO A V47 FOR THE FOLLOWING: FOR θ,R, OR Ř
LESS THAN 5°, 5NM, OR 15FPS: DO REINITIALIZE FILTER, AND CONTINUE MANUAL UPDATING. POST TPI N49 ON FIRST PGNCS UPDATE - 1) DO NOT INCORPORATE INTO PGNCS, WAIT FOR SECOND UPDATE. - 2) AT SECOND UPDATE: IF N49 REPEATS: KEEP AGS AUTO UPDATING IF N49 DOES NOT REPEAT: DO V47 AND NO UPDATES N49 AFTER STEADY-STATE DO V47 WITH NO FURTHER UPDATES ## TPI 2 PROCEDURE # CSI CARD | IF TWO OF THREE SOLUTIONS AGREE BURN PRIORITY SOLUTION. PRIORITY OF SOLUTIONS: PGNS, AGS, CMC, CH GUIDE VALUE: X = 3 fps. RR AGREES WITH VHF WHERE |--|-----|---------------|---|-----|-----|-----|-----|------|-----|--------------|------------|------------------------|----------------|------|------|----------|-------|------|---------------|-------------|------|----| | BURN PRIORITY SOLUTION. PRIORITY OF SOLUTIONS: PGNS, AGS, CMC, CHARGUIDE VALUE: X = 3 fps. RR AGREES WITH VHF WHERE AR = 0.01R + 0.5 NM, AR IS ALWAYS > 1 NM RR DOES NOT AGREE WITH VHF, MSFN ISOLATES FAILED SYSTEM. V90 < 5 fps - NO BURN APS FOR AV>40fps, DPS FOR AV>6 fps (DPS FULL) CSI PAD + 0 0 | | | | | | | | | | REE | | | | | | CSI SOLU | TIONS | | | | | | | | | | | | | | | | | . 420 | | i | | | PGNS | A | GS | | CMC | | CHAR | TS | | 4 | | | | | | | | | GNS | , A | GS, | CMC, CHARTS. | ΔH (+15.0) | N7 E | | 402 | | | | 2 | | | | 0 | UID | E V | ALU | JE: | Χ = | : 3 | fps | | | | | i | | | | | | _ | | | | | | 4 | | | | | | | | | | 1 1 1 1 1 1 | VC | N I NM | CSI/CDH(58:35) | | | _3/2 | | - | | | | | | | | | | | | | | | | LWA | 12 | <u> </u> | CDH/TPI(54:53) | - | | _ | | | | | ., | | | | | | | | | | | | | | | j | ΔVX (ΔVG) | N8 I | | | | N81* | | Δ | V | | | V90 < 5 fps - NO BURN | | | | | | | | | | | | | ΔVΥ | - | | _263 | | - * | | | | | | APS FOR ΔV>40fps, DPS FOR ΔV>6 fps (DPS FULL) | | | | | | | | R AV | />6 | fps | (DPS FULL) | CDH \(\Delta VX(0.0)\) | N82_ | | _ | | | | SIGN
ΔVX = | | | | | | | | | | | | | | AD | | 730 | | CDH | - | | | | DI | ns, . | 7 N V - | -1.0 | | | + | 0 | 0 | | | | + | 0 | 0 | | П | | HRS(189) N11 | ΔΗ | N75 | | 402 | | | | | | | | + | 0 | 0 | 0 | | | + | 0. | 0 | 0 | | | MIN (02) CSI | CSI/CDH | | | 372 | | _ | | | | | | + | 0 | | | | | + | 0 | | | | | SEC (38.40) | CDH/TPI | | | | | | | | | | | R1 | (+0 | 000 | 1), | R2(| +02 | 6.6 | 0), | R3(| +13 | 0.00 |)) | N55 | ΔVX (ΔVG) | N81 | | 370 | | N81* | | Δ | V | | | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS(190) N37 | ΔVY | | | 263 | | * | | | | | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN(56) TPI | CDH AVX | N82 | | | | | | | | | | + | 0 | | | | | + | 0 | | | | | SEC(06.60) | CDH ΔVZ | | | _ | | | | | | | | | 0 | - | + 0 0 HRS(19 0 + 0 0 0 MIN(5 + 0 0 ΔVX(+5 | | | | | | | | | ΔVX(+54.8)N81 | | | | RESI | DUAL | S | | 1000 | | | | | 0 | CSI PAD 0 0 | | | | | | | | ΔVY(+0.0)LV | | | PGN | | | AG | S | | | | | | | 41 | 0+1 | , 6 | 05+ | 007 | 77, | 41 | 6+1 | , 6 | 23+ | 0 | | | | T | ΔVX | N85 | | Δ٧ | Χ | 500 | | | | + | | | | | | + | | | | | | 373(542.6) | | | Δ۷Υ | | | Δ٧ | Υ | 501 | | | | + | | | | | | + | | | | | | 275(656.1) | | | ΔVZ | | | Δ٧ | 1/15 | 502 | | | | | 0 | | | | | | 0 | | | | | ΔVX(+54.7)N86 | 1 | | | | | | | mensonspond | | | | | 0 | MARKET MARKET | | | | | 0 | | | | | ΔVY(+0.0)AGS | | | | | | | | | | | | | 0 | | | | | | 0 | | | - | | ΔVZ(+1.2) | | | | | | | | | | | | | 3 | | | L | M | JE | TT | IS | 0 | N | PA | ADS | |---|---|---|---|---|---|----|-----|----|---|---|----|----------------------------| | + | 0 | 0 | | | | + | 0 | 0 | | | | HRS (195) N33 | | + | 0 | 0 | 0 | | | + | 0 | 0 | 0 | | | MIN (39) TIG | | + | 0 | | | | | + | 0 | | | | | SEC (12.50) | | Г | | | | | П | | | | | | | ΔVX (+219.2) N81 | | | | | | - | | | | | | | | ΔVY (+56.0) LV | | | | | | | | | | | | | | ΔVZ (+168.0) | | + | | | | | | + | | | | | | H _A (+66.5) N42 | | | | | | | | | • • | | | - | | H _P (-90.2) | | + | | | | | | + | | | | - | | ΔVR (+281.8) | | Χ | Χ | Χ | | | | X | X | Χ | | | | BT (1:56) | | Χ | Χ | Х | | | | X | X | Х | | | | R (049) FDAI | | Χ | Χ | Х | | | | Х | Χ | Χ | | | | P (139) INER | | X | Х | Χ | | | | Х | χ | Х | | | | Y (075) | | + | | | | - | | + | | | | | | TIG (939.2) 373 | | | | | | | | | | | | | | ΔVX (-227.2) N86 | | | | | | | | | | | | | | ΔVY (+ 55.9) AGS | | | | | | | | | - | | | | | ΔVZ (+157.0) | #### LM TELMU MISSION RULES 9/1/72 #### SEQUENTIAL AND PYROTECHNIC #### LOSS OF A PYRO SYSTEM (MANUAL STAGING) - A. NO DETECTABLE PYRO SYSTEM FAILURES WILL BE CAUSE FOR EVA TERMINATION. - WITH THE IMPENDING LOSS OF A PYRO SYSTEM(S) DUE TO A DEGRADING PYRO BATTERY OR BATTERIES, MANUAL STAGING USING BOTH SYSTEMS WILL BE PERFORMED PRIOR TO LOSS OF THE BATTERY OR BATTERIES. - C. IF ONLY A SINGLE PYRO SYSTEM REMAINS, MANUAL STAGING WILL BE DELAYED AS LONG AS POSSIBLE. - D. IF MANUAL STAGING ATTITUDE/DES GOX PRESSURE CONSTRAINTS CANNOT BE MET. MANUAL STAGING WILL NOT BE PERFORMED. THE DES GOX HIGH PRESSURE LINE WILL BE VENTED, IF NECESSARY, TO INSURE SAFE MANUAL STAGING. - (2) A. UNDOCKED STAGING WITH ONE PYRO SYSTEM WILL BE PERFORMED ONLY IF ABSOLUTELY NECESSARY TO MAINTAIN CREW SAFETY. - B. CSM RESCUE MAY BE REQUIRED DUE TO RCS REDLINES IF STAGING CANNOT BE - (3) LOSS OF A DC BUS RESULTS IN LOSS OF ONE PYRO SYSTEM. - (4) FOR LOSS OF A PYRO SYSTEM AFTER LOSS OF DPS-TO-ORBIT CAPABILITY DURING POWERED DESCENT IT IS BETTER TO LAND. MANUALLY STAGE AND LIFTOFF NEXT #### K1-K2 FAILED CLOSED - (5) A. A FUNCTIONALLY CONFIRMED FAILED CLOSED KI OR K2 RELAY IS CONSIDERED UNSAFE FOR THE VIBRATION/SHOCK ENVIRONMENT ASSOCIATED WITH LUNAR TOUCHDOWN. FOR UNSTAGED ORBITAL OPERATION, PLACE ONE ASCENT BATTERY ON THE BUS POWERING THE ACTIVE GUIDANCE SYSTEM. STAGE AS REQUIRED IN ORBIT. - IF UMABLE TO VERIFY VIA ONBOARD INST OR TM THAT A PYRD SYS IS DEARMED (FAILED ARMED OR DEARMED INDICATION) THEIR: (1) PRIOR TO SHE PRESS THE DEARMED STATUS WILL BE VERIFIED ONLY THE FIRST TIME IT IS DEARMED. (2) FOR SHE PRESS THE DEARMED STATUS WILL BE VERIFIED ONLY FOR AN ARMED INDICATION, (3) AFTER TO THE DEARMED STATUS WILL NOT BE VERIFIED #### K2-K6 FAILURE - PRIOR TO PDI, A K2 TO K6 FAILURE WILL BE CONFIRMED. CONFIRMATION WILL RESULT IN A PARTIAL OR COMPLETE STAGING SEQUENCE. HOWEVER, A STAGED ALTERNATE WISSION MAY BE PERFORMED. - AFTER PDI, THE FAILURE CANNOT BE CONFIRMED. THE LOGIC POWER B CB MUST REMAIN CLOSED DUBING MAIN DESCENT PROPULSION BURNS TO MAINTAIN REDUNDANT ENGINE "ON" CAPABILITY. PRIOR TO ANY MASTER ARM, HOWEVER, THE CB MUST BE OPENED AS ARMING THE SYSTEM MAY STAGE THE LM. #### PYRO BATTERY REDLINE IF THE PYRO BATTERY READING JUST PRIOR TO PDI INDICATES A DECREASE FROM THE VOLTAGE LEVEL READ AT ACTIVATION, THEN PDI WILL BE DELAYED BY ONE REV TO DETERMINE IF THE BATTERY IS CONTINUING TO DEGRADE. #### ALTERNATE MISSIONS - A. FOR ORBITAL ALTERNATE MISSIONS, IF INCOMPLETE STAGING OCCURS, THE MISSION MAY BE CONTINUED IF THE ASCENT AND DESCENT STAGES ARE RIGIDLY ATTACHED. IF THE LY STAGES ARE NOVERGIBLY NATIONALD. IF INCLUDING TO DRIFTING FLIGHT AND A CSM RESCUE PRITIATED. CEVA MILL BE REQUIRED IF UNABLE TO DOCK. - B. THERE IS NO REQUIREMENT TO MAINTAIN A LM STAGING CAPABILITY FOR ORBITAL ALTERNATE MISSIONS. #### LANDING SEAR - IF UNABLE TO DEPLOY ONE OR MORE LANDING GEAR, A LANDING WILL MOT BE ATTEMPTED. DESCENT ENSINE BURNS WILL BE CONTINUED SINCE CONTROL PROBLEMS ARE NOT ERPECTED TO EXIST AND DAMAGE TO THE LANDING GEAR FROM THE BURN WILL NOT AFFECT ALTERNATE MISSIONS. - (10) RESERVED #### ELECTRICAL POWER #### BUSES - LOSS OF EITHER DC BUS DURING DESCENT ENGINE BURNS RESULTS IN THROTTLING TO 100 PERCENT, IF ON INV.2, LOSS OF THE LMM BUS CAUSES THE ENGINE TO SHUT DOWN DUNESS ENG START BBI HAS BEET PUSHED. - IF A DC BUS IS DETERMINED TO BE CRITICAL (LOSS OF THE BUS RESULTS IN A CATASTROPHIC SITUATION DUE TO OTHER SYSTEMS FAILURES), THE ASCENT BATTEPIES WILL BE CONFIGURED SPLIT BUS ON BACKUP FEED PATHS (NORMAL FEED OFF) FGA ASCENT AND DESCENT IN TIME PERMITS. #### FEEDERS - DURING POWERED DESCENT WHEN TIME IS NOT AVAILABLE TO TROUBLESHOOT, A SHORT ON EITHER AN ASCENT OF DESCENT FEEDER WILL BE CONSIDERED LOSS OF A BUS AND THUS REQUIRE AN ABORT - A SHORTED ASCENT OR DESCENT DC FEEDER HILL ALMAYS BE REASON FOR ABORTING THE LANDING MISSION. ONE OPEN DESCENT FEEDER WILL NOT BE REASON FOR ABORTING THE LANDING MISSION. #### **GENERAL NOTES** #### ELECTRICAL POWER (CONT) - FOR AN OPEN DESCENT FEEDER OR FOR THE LOSS OF THREE DESCENT BATTERIES ON THE SAME BUS, THE CROSSTIE BAL LOAD CIRCUIT BREAKERS WILL BE CLOSED ON THE LUNAR SURFACE AND THE MISSION CONTINUED WITHIN THE CONSUMABLES BUDGET. - FOR A SHORTED ASCENT FEEDER ON THE LUNAR SURFACE, THE ASCENT BATTERIES WILL NOT BE CONNECTED UNTIL THE NOMINAL TIME TO MEED PRECONDITIONING REQUIREMENTS. - FOR A SHORTED DESCENT FEEDER, THE ASCENT BATTERIES WILL BE PLACED ON NORMAL FEED WITH THE SHORT ISOLATED VIA THE DEADFACE RELAY. OPERATIONALLY, THIS RESULTS IN THE LOSS OF ALL REMAINING DESCENT ELECTRICAL EMERGY FOR CONSUMBABLE CONSIDERATIONS. THE DESCENT BATTERIES THAT STILL HAVE AN OPERABLE FEED PATH WILL BE USED ONLY IF NECESSARY TO MAINTAIN CREW SAFETY. - IF THE ASCENT BATTERY OLV AT HOUSEKEEPING IS 37.2 OR 37.0 VDC AND AT ACTIVATION IS 36.5 THROUGH 35.3 VDC, THEN STOP ACTIVATION PROCEDURES AND GO INTO A HOLD STATUS CONSERVING LAW CONSUMBLES UNTIL THE ASCENT BATTERY - ASCENT BATTERY CONFIRMED LOST (ORBIT OR SURFACE-UNSTAGED). WHEN REMAINING ASCENT BATTERY REQUIRED: - GOOD BATTERY NORMAL AND BACKUP FEED PATHS - BUS CROSSTIE (100A) CB CLOSED DESCENT BATTERIES OFF AT 5 SECOND INTERVALS - DES ECA CB'S (2) OPEN - ASCENT BATTERY CONFIRMED LOST BY REVERSE CURRENT DURING POWERED DESCENT (REVERSE CURRENT ONLY ACCEPTABLE LOSS OF BATTERY CRITERIA). #### PDI TO HI GATE #### HI GATE
TO TOUCHDOWN - PANEL 11 DES ECA CB-OPEN IF STAGING REQUIRED: - 1. PANEL 11 DES ECA CB-OPEN 2. BUS CROSSTIE (100A) CB-CLOSED - 2. BUS CROSSTIE (100A) CB-CLOSED IF ABORT REQUIRED: - DESCENT BATS OFF AT 5 SEC INTERVALS - 4. PANEL 16 DES ECA CB-OPEN 5. GOOD ASCENT BATTERY BACKUP - FFFD-ON 6. ABORT STAGE-PUSH - PANEL 16 DES ECA CB-OPEN - IF TIME PERMITS, GOOD ASCENT BAT BACKUP FEED-ON IF TIME PERMITS, DESCENT BATS OFF AT 5 SEC INTERVALS 5. - 6 ARORT STAGE-PUSH - BATTERY MANAGEMENT WILL BE PERFORMED ONLY DURING LUNAR STAY PERIODS. THE DESCENT BATTERY STATE OF CHARGE WILL BE KEPT AS EQUAL AS PRACTICAL. - A BATTERY WILL NOT BE PUT ONLINE IF ITS OCV IS LESS THAN BUS VOLTAGE - THE ASCENT BATTERIES WILL BE PRECONDITIONED FOR: - A. ABORT STAGING WITH TWO ASCENT BATTERIES/SPLIT BUS OPERATION BY REMOVING A MINIMUM OF 2.5 AMP HOURS FROM THE BATTERY ON THE LMP BUS (NORMALLY BATTERY 5) AND A MINIMUM OF 5 AMP HOURS FROM THE BATTERY ON THE CDR BUS (NORMALLY BATTERY 6) IMMEDIATELY PRIOR TO PDI. WITH THE LOSS OF A CELL, THE AFFECTED BAT WILL BE PRECONDITIONED BY REMOVING A TOTAL OF 10 AMP HOURS. - B. LUNAR L/O OR STAGING DURING COASTING FLIGHT WITH TWO ASCENT BATTERIES/SPLIT BUS OPERATION BY REMOVING A MINMAN OF 2.5 AMP HOURS FROM EACH ASCENT BATTERY IMPEDIATELY PRIOR TO DISCONNECTING THE LAST DESCENT BATTERY FROM FACH BUS - C. LUNAR L/O OR STAGING DURING COASTING FLIGHT WITH ONE ASCENT BATTERY/TWO BUS OPERATION—BY REMOVING A MINIMUM OF 5 AMP HOURS FROM THE REMAINING ASCENT SATTERY IMMEDIATELY PRIOR TO DISCONNECTING THE LAST DESCENT BATTERY FROM THE BUSES #### AC POWER - (23) IF ON INV 2 OR AC BUS A IS LOST, PUSH ENGINE START PBI FOR ALL DPS BURNS. - THE INVERTERS WILL BE SMITCHED FOR A VOLTAGE LESS THAN OR EQUAL TO 112 VAC OR A FREQUENCY GREATER THAN OR EQUAL TO 402 OR LESS THAN OR EQUAL TO 398 Hz TO TURN OFF THE INVERTER CAUTION LIGHT. - 25 AC BUS A IS REQUIRED IF THE RR IS REQUIRED. #### GENERAL - ELECTRICAL POWER WILL NEVER BE INTENTIONALLY APPLIED TO A SHORT TO HELP DETERMINE ITS LOCATION UNLESS THE FEEDER FAULT LIGHT HAS FAILED. A GOOD BUS WILL NEVER BE CROSSTIED INTO A SHORT OR POSSIBLE SHORT. - THE BAL LOAD CROSSTIES (30 A) WILL BE OPEN FOR MAIN PROPULSION BURNS, STAGING, AND AHENEVER AGS IS IN THE OPERATE MODE WITH BOTH "AEA" CIRCUIT BREAKERS CLOSED. BOTH BUS CROSS TIES (100 A) WILL NOMINALLY NEVER BE CLOSED EXCEPT JURING DESCENT BATTERY LOW TAP TO HIGH TAP SWITCHOVER. - THE MISSION WILL BE CONTINUED AFTER LIFTOFF WITH THE LOSS OF OVERCURRENT PROTECTION. IF THIS PROTECTION IS LOST PRIOR TO LIFTOFF, A HOLD WILL BE - IF OVERCURRENT PROTECTION IS LOST ON AN INDIVIDUAL DESCENT BATTERY, THE BATTERY WILL BE LEFT ON LINE EXCEPT FOR EVA IF POSSIBLE. - TO MONITOR CURRENT AND OBTAIN A CONSUMBBLES TREND IF ALL DESCENT OVERCURRENT PROTECTION IS LOST, BOTH ASCENT BATTERIES WILL BE PARALLELED WITH THE DESCENT BATTERIES PERIODICALLY DURING ACTIVATION. DURING LUNAR SURFACE OPERATIONS WITH THE COMPUTERS OFF, THE ASCENT BATTERIES WILL BE TURNED ON A LONGE FOR PRIDDIC CURRENT MONITORING. FOR AR EVEN, THE COR AND LMP BUSES WILL BE SPLIT (THE CROSSTIE CIRCUIT BREAKERS ON PANEL 16 - IF ONE OR BOTH ASCENT BATTERY NORMAL FEED CONTACTORS FAIL OPEN, THE SPACECRAFT WILL BE CONTIQUED WHEN ASCENT STAGE ONLY OPERATIONS ARE REQUIRED, USING THE BACKUP FEEDS ON BOTH ASCENT BATTERIES WITH THE CROSSTIES LEFT OPEN. - ANY REQUIREMENT FOR A NEXT BEST OPPORTUNITY LIFTOFF WILL BE CAUSE FOR TERMINATION OF AN EVA. ADDITIONALLY A CREWMAN WILL BE REQUIRED TO RETURN FROM AN EVA TO CORRECT A DESCENT BATTERY MALEUNCTION REQUIRING THE BATTERY TO BE TAKEN OFFI INF - 30 WHEN AGS IS IN THE OPERATE MODE MOMENTARILY CLOSE THE AEA C/B ON THE CDR BUS WHEN POWERING UP INV 2. - FOR ANY MISSION PLANNING CASE (NOMINAL, ALTERNATE, CONTINGENCY, EMERGENCY, ETC.) THE DESCENT BATS WILL BE CONSIDERED TO HAVE A MAXIMUM OF 415 AH AND THE DES COLING YEW WILL NOT BE USED UNLESS. THE DES BATS MUST BE RUM BEYOND 415 AH. IF, AND ONLY IF, THE DES BATS MUST BE RUM BEYOND 415 AH, THE YLY WILL BE CLOSED BASED ON DES BAT CAPABILITIES DETERMINED BY THE MISSION SIM ATP WITHOUT COLING AND A MAXIMUM INTERNAL BATTERY TEMP OF 130° F. 32-40 RESERVED #### ENVIRONMENTAL #### SUIT/CABIN INTEGRITY 41 CREW WILL GO TO EGRESS MODE IF INSUFFICIENT O2 IS AVAILABLE TO MAINTAIN CABIN PRESSURE. A MISSION PHASE WILL NOT INITIATED IF THIS CONDITION CAN BE #### SUIT FAN - RETAIN PLSS'S, IF POSSIBLE WHEN BOTH SUIT FANS ARE LOST, AND DO NOT DEPRESS CABIN OR STAGE WHILE UNDOCKED. - 43 FOR LOSS OF BOTH SUIT FANS PLACE DEMAND REG B TO "DIRECT O2" IMMEDIATELY OR REMOVE HELMETS. (HELMETS MUST BE REMOVED FOR STAGING.) #### 02 REGULATORS 44 DO NOT DEPRESS CABIN WITH LOSS OF BOTH DMD REGS. - IF EITHER ASCENT O2 TANK IS LESS THAN OR EQUAL TO 90 PERCENT, IT WILL BE REPLENISHED FROM THE DESCENT O2 WHEN THE DESCENT TANK QUANTITY IS GREATER THAN OR EQUAL TO 35 PERCENT AND AS CLOSE TO STAGING AS POSSIBLE - 46 DESCENT OXYGEN TANK 2 WILL BE VENTED, IF NECESSARY, TO PROVIDE AN ACCEPTABLE LANDING ATTITUDE FOR AN INADVERTENT STAGING. IF INADVERTENT STAGING IS UNACCEPTABLE, LIFTOFF AT NEXT BEST OPPORTUNITY. #### COOLANT LOOPS 47 CREW MAY ELECT TO REMOVE PGA'S FOR COOLING FOR LOSS OF BOTH COOLANT LOOPS OR LOSS OF BOTH ASCENT WATER TANKS. 48 FOR CONTAMINATION IN THE CABIN OR SUIT LOOP (GLYCOL, FIRE, SMOKE, ETC.) THE CREW MAY ELECT TO DECOMPRESS THE CABIN OR PURGE THE SUIT LOOP - 49 OXYGEN PURGE SYSTEM AND PLSS CONSUMABLES WILL BE RESERVED FOR POSSIBLE CEVA AND WILL NOT BE CONSIDERED FOR LM GO/NO-GO'S OR REDLINES. - ANY REQUIREMENT FOR A NEXT BEST OPPORTUNITY LIFTOFF WILL BE CAUSE FOR TERMINATION OF EVA. ADDITIONALLY, A CREMMAN WILL BE REQUIRED TO RETURN FROM AN EVA TO CORRECT A FAILED OPEN DEMAND REGULATOR #### 51-60 RESERVED #### MISCELLANEOUS 61 WHERE ADVANTAGEOUS, THE DESCENT STAGE WILL BE RETAINED ALAP. #### LM CONTROL MISSION RULES #### 9/1/72 #### GO/NO-GO CRITERIA 1 T₁ NO STAY CONDITIONS: APS PROP LEAK RCS PROP LEAK (BOTH SYS) T2 NO STAY CONDITIONS: APS PROP LEAK RCS LEAK (BOTH SYS) IF NO-GO AT UNDOCKING DO NOT UNDOCK IF NO-GO UNDOCKED NO GO FOR CIRC/ DOCK IF NO-GO AT CIRC OR PRE-PDI NO GO FOR PDI/DOCK IF NO-GO DURING POWERED DESCENT ABORT STAGE AT LUSS UF DPS CAPABILITY IF NO-GO LUNAR STAY L/O NEXT BEST OPPORTUNITY IF NO-GO RENDEZVOUS CSM ACTIVE RENDEZVOUS ## **EVA MISSION RULES** 9/1/72 ### LUNAR SURFACE EVA | IF | NO-GO | | |------------------------------|------------------------------------|--| | TERMINATE EVA
IMMEDIATELY | TERMINATE EVA | NOTES | | , X | | 1 | | Х | | 2 | | Х | | 1 | | | | 3 | | Х | | 1 | | | Х | 1 | | | Х | 2 | | | Х | 34 | | | Х | | | | Х | | | | Х | | | | TERMINATE EVA IMMEDIATELY X X X | IMMEDIATELY X X X X X X X X X X X X X | - ACTIVATE OPS: OPEN PGA PURGE VLV -- LOW FLOW. - ACTIVATE BSLSS AND/OR OPS PURGE AS REQUIRED. - 3 ACTIVATE OPS - IF EMU REG PRESS GREATER THAN 4.05 PSID, CLOSE POS SHUTOFF VLV AFTER ACTUATING OPS. ### CMP EVA | GO/NO-GO ITEM | IF NO-GO | | | | | | | | | |-----------------------------|--|---------------|--|--|--|--|--|--|--| | | TERMINATE EVA
ACTIVATE OPS
AS REQUIRED | TERMINATE EVA | | | | | | | | | EMU PRESSURE INTEGRITY | Х | | | | | | | | | | ADEQUATE 02 FLOW (FROM SCU) | Х | | | | | | | | | | CRITICAL INSTRUMENTATION | | Х | | | | | | | | NO REQUIREMENT FCD 5-69.25.5B ## COMMUNICATIONS/INSTRUMENTATION GO CRITERIA | | | | | | | | | | 9/1 | /72 | | | | | | | | | | - | | | |--------------------------|---------------|--------------|---------|----------|--|--------------|-----------------------------------|------------------|--------------------|---------------------------|-----------------|--------------------|---------------------------|-------------------|-----------------|----------|--------------|------------|-----------------------------|--------------|------------|--| | GO/NO-GO | EARTH | ORBIT | | TLC | | | LUNAR ORBIT
(BEFORE UNDOCKING) | | | CIRC/
DOI ₂ | POWERED DESCENT | | | | LUNAR STAY | | | RENDEZVOUS | LUNAR
ORBIT
POST REND | POST
DOCK | TEC | | | ITEM | CONT
BOOST | CONT
E.O. | TLI | TLI TD&E | | LOI | CONT | CONT
L.O./DOI | NOMINAL
MISSION | | PDI | PDI TO
PDI +6:1 | PDI+6:10
TO HI
GATE | HI GATE
TO T/D | STAY
W/O EVA | | 1-MAN
EVA | LM ACTIVE | CONT
L.O. | LM
JETT | CSM
EVA | | | USB 2-WAY VOICE COMM | | 0 | CSM | | | CSM
OR LM | | OR LM | CSM & LM | | CSM AND | | | | CSM 3 | CSM 3 | CSM 3 | | CSM | CSM | | | | VHF COMM LM/CSM | | | | | | | | | SIMPLEX OR | - ⑨→ | | | | | | | | | | | | | | VHF COMM LM (LCRU)/ EVA | | | | | | | | | | | | | | | | SIMP (6 | SIMP 6 | | | | | | | VHF COMM EVA/EVA | MSFN/EVA VOICE | | | | | | | | | | | | | | | | 8 | 8 | | | | | | | CRITICAL INSTRUMENTATION | | C | SM | | | CSM | | CSM 7 | LM & CSM | AND LM | AND LM | 4-4 | LM-4- | 4-4 | | M AND CS | SM> | | CSM | | | | | LM TELEMETRY | | | | | | | | | LBR OR HBR | LBR OR
HBR | LBR OR
HBR | | | | →LBR 0 | R HBR→ | | | | | | | | CSM TELEMETRY | | → HBR (| OR LBR- | CSM SCE | VHF IS ACCEPTABLE RESERVED LM RELAY TO CSM IS ACCEPTABLE ADQUATE DATA TO MAKE FINAL GO/NO-GO TO CONTINUE POWERED DESCENT (TM OR ONBOARD DISPLAY) CSM AND LM COMM IS REQUIRED FOR DOI IF LM PROBLEM IS DEFINED, CONTINUE EVA PREP AND ACTIVATE LCRU ASAP CSM AND LM CRITICAL INST REQUIRED FOR DOI VOICE UPLINK TO EITHER CREWMAN, VOICE DOWNLINK FROM ONE CREWMAN OR TV VOICE CONFIRMATION OF CIRC MNVR IS MANDATORY FOR DOI 2